Quantifying Particulate Matter Emissions from Wind Blown Dust Using Real-time Sand Flux Measurements Duane Ono & Scott Weaver, Great Basin Unified Air Pollution Control District Ken Richmond, MFG, Inc. April 2003 US EPA Emission Inventory Conference San Diego, California # Two Methods to Estimate PM-10 Emissions Due to Wind Blown Dust AP-42 method for Industrial Wind Erosion (Section 13.2.5) Dust ID method developed at Owens Lake # AP-42 PM-10 Emissions $$e=k\sum_{i=1}^{N}P_{i}$$ ``` e = PM-10 emission factor [g/m^2/yr] k = 0.5 for PM-10 P_i = erosion potential corresponding to the ith period N = number of disturbances per year P_i = 58(u_i^*- u_t^*)² + 25(u_i^*- u_t^*) [g/m^2/period] P_i = 0, for u_i^* \le u_t^* u_i^* = Friction velocity for the fastest mile [m/s] u_i^* = Threshold friction velocity ``` # **Dust ID Method** based on Shao, et al., 1993 $$F_a = g m_d \left(\frac{g}{Y}\right) Q f\left(\frac{V_H}{u^*}\right)$$ $$\frac{F_a}{Q} \approx Constant$$ ### **Dust ID Method** $$F_a = K_f x q$$ ``` F_a = PM-10 emissions [g/cm²/hr] K_f = K-factor q = sand flux at 15 cm [g/cm²/hr] ``` # **Owens Lake Dust ID Monitoring Network** 135 sand flux sites 6 PM-10 TEOM sites 13 10-m met towers Upper air profiler Time-lapse camera sites Dust observer sites ## Sand Flux Monitors Cox Sand Catcher - Collects saltationsize particles Sensit [™] - Electronically records sand flux. # Sensits & Cox Sand Catcher # Sensit Reading vs. Sand Catch # **K-factor Calculations** $$K_f = K_i \left(\frac{C_{obs.} - C_{bac.}}{C_{mod.}} \right)$$ $K_f = Hourly K-factor$ $K_i = Initial K-factor (5 x 10⁻⁵)$ **C**_{obs.}= **Monitored hourly PM-10** **C**_{bac.}= Hourly background PM-10 C_{mod.}= Modeled PM-10 at monitor site # Dust Storm at Owens Lake # VISIBLE DUST PLUMES & SAND FLUX Observed dust plume locations corresponded to the hotspot areas identified by the sand flux monitoring network. Example Storm: Feb. 6-8, 2001 (52 hour total) # Hourly & Storm Average K_f for the South Area ### **Temporal & Spatial K-factors** | Period | Keeler Dunes | North Area | Central Area | South Area | |------------------|---------------------|------------|--------------|------------| | 1/1/00-2/3/01 | 5.1 | 2.1 | 6.6 | 1.9 | | 2/4/01-4/18/01 | 5.1 | 2.1 | 26.0 | 6.7 | | 4/19/01-11/30/01 | 5.1 | 2.1 | 6.3 | 1.9 | | 12/1/01-3/8/02 | 20.0 | 7.6 | 36.0 | 5.8 | | 3/9/02-4/18/02 | 5.5 | 5.0 | 6.9 | 9.0 | | 4/19/02-6/30/02 | 5.5 | 5.0 | 6.6 | 1.8 | # **Univ. of Guelph Wind Tunnel** ### **Comparison of Wind Tunnel & Dust ID K-factors** | Dust ID Period | Area | Wind Tunnel | Dust ID | |-----------------------|--------------|-------------------------|-------------------------| | 1/1/00 - 2/3/01 | North Area | 2.3 x 10 ⁻⁵ | 1.8 x 10 ⁻⁵ | | 1/1/00 - 2/3/01 | Keeler Dunes | 1.3 x 10 ⁻⁵ | 3.5 x 10 ⁻⁵ | | 2/4/01 - 4/18/01 | Central Area | 9.7 x 10 ⁻⁵ | 24.1 x 10 ⁻⁵ | | 2/4/01 - 4/18/01 | South Area | 6.6 x 10 ⁻⁵ | 5.9 x 10 ⁻⁵ | | 4/19/01 - 11/30/01 | Central Area | 16.0 x 10 ⁻⁵ | 5.7 x 10 ⁻⁵ | | 4/19/01 - 11/30/01 | South Area | 3.1 x 10 ⁻⁵ | 2.0 x 10 ⁻⁵ | # Comparison of Hourly Monitored and Modeled PM-10 at Shell Cut, May 2-3, 2001 # **Daily PM-10 Emissions** ### **Dust ID vs AP-42 PM-10 Emission Estimates** # Owens Lake PM-10 Emissions Peak Daily PM-10 = 7,200 tons Annual PM-10 = 79,200 tons Dust ID Period: July 2000 - June 2001. ### Conclusions - PM-10 emissions due to wind erosion were found to be proportional to the saltation flux and could be estimated from measured sand flux. - Proportionality factors, or K-factors could be derived by comparing monitored PM-10 concentrations to modeled values using the measured sand flux with an initial K-factor. - Average K-factors were found to vary spatially and temporally at Owens Lake.